

The Glenville Mercury

Volume XLII, Number 22

Glenville State College, Glenville, West Virginia

Wednesday, March 17, 1971

Lambda Chi Alpha Becomes Chapter

Lambda Chi Alpha officially received chapter status last Saturday, March 13. After having been formed a local fraternity on March 19, 1968, the Lambda Chi Alpha fraternity became the Beta Beta Zeta chapter.

This goal finally became a realization after approximately three years. The installation was held at the Heart-of-Town Inn in Charleston from 6:30-12:00. Activities included a pool party, picture taking by Tom Daily, the banquet with award presentations (William Niday received the Ralph Paugh Award.), and, finally the ball.

Speakers at the banquet were James Brasher, editor-in-chief of *Cross and Crescent* and director of alumni affairs, and John H. Berford, Grand High, both from national. Also speaking were Mr. Ralph Gay (toastmaster), chapter advisor; William Niday, Chapter High Alpha (president); Dr. Al Billips, High Pi; Dean Carl Pennington; and President D. Banks Wilburn.

Also in attendance at the celebration were the Ladies of the White Rose (Karen Lough, president) and representatives from the other Greek organizations on campus. Representing Theta Xi was Donnie Puckett; Tau Kappa Epsilon representative was Richard Miller. Debbie Stump was the delegate from the Delta Zeta sorority; Joyce Savage represented the Sigma Sigma Sigma sorority. Finally, Deneen Schillig was there from Alpha Sigma Alpha sorority.

The Greek organization was originally the Omega Kappa Phi fraternity, the third fraternal group on the Glenville campus. The purpose of the new fraternity as stated in its constitution, was "to provide...an outlet for academic, cultural, social, and service-oriented interests..."

Omega Kappa Phi quickly became one of the most active Greek organizations on campus. The brothers successfully competed in Greek (continued to page four)

Super To Feature Population Speech

This Thursday evening March 18, at 7 p.m. S.U.P.E.R., Students United To Prevent Environmental Rape, will feature a recording of Dr. Ehrlich as he speaks on Population and Environment.

Professor of Biology at Stanford University, Dr. Ehrlich is a population biologist who, in his efforts to inform and convince others about the overpopulation crisis, has become probably the nation's most outspoken expert on the subject. He has lectured on more than 150 college campuses, appeared many times on radio and television, and has written a number of scientific articles and books, including the best-selling paperback "The Population Bomb."

Anyone who hears this tape is assured of Professor Ehrlich's qualifications, but may come to doubt his own future stability in a world that is plagued by overpopulation. Everyone is invited to attend, and if you are one of the alert Americans you will not want to miss this presentation of facts on overpopulation as it applies to YOU.

Miss Ayako Uchiyama, an accomplished traditional Japanese dancer and authority on Japanese drama, will appear on campus tomorrow evening and Friday morning for a special program.

Five Contestants Vie For 'Miss GSC' Title

To date, five GSC coeds have been selected as contestants for the Miss GSC contest according to Judi Arnold, Student Congress representative. They are Cheryl Chaddock, Debra Hardman, Connie Ranson, Beverly Wood, and Kay Woody. The contest will be held Tuesday, April 6 in the GSC auditorium.

Miss Chaddock, from Gassaway,

is a sophomore elementary major. She is a member of Delta Zeta sorority which she serves as treasurer and Olinthogow Players. She is being sponsored by Delta Zeta sorority. For her talent, Miss Chaddock will do a comedy monologue.

Miss Hardman, a sophomore math major from Glenville, is being sponsored by Sigma Sigma Sigma sorority in which she is recording secretary. She is also secretary of Chi Beta Phi, National Science and Math Honorary, vice-president of Collegiate Order of Rainbow, a member of the Order of Diana, and a Dean's List student. Miss Hardman will do a gymnastics routine in the talent competition.

Miss Ranson is being sponsored by Verona Maple Hall. She is a sophomore pre-forestry major from St. Albans. Miss Ranson is a member of Students United to Prevent Environmental Rape. In the talent competition Miss Ranson will offer a musical selection.

Miss Wood, of Clendenin, is a junior social studies major. She is sponsored by Tri Sigma sorority. Miss Wood will do a modern dance in the talent competition.

A freshman physical education major, Miss Woody is from Ripley. She plays the flute with the GSC Concert Band and is featured twirler with the Marching Band. She is also a Delta Zeta sorority pledge and is being sponsored by the sorority. For her talent, Miss Woody will do an acrobatic dance routine.

S. S. Field Representative Will Interview Students

Mr. Gordon Lunsfield, a field representative for Social Security Administrative, is scheduled to be on campus Wednesday, April 7. He will interview juniors and seniors who might be interested in Civil Service or Federal employment.

Any interested junior or senior in any field should make an appointment for an interview in the Placement Office.

Attention Student Teachers:

The Placement Office will be open on Saturdays from 9 a.m. to 12 noon, March 27 through May 22 with the exception of April 10, which is Easter weekend. The student teachers will then be able to use the placement service on Saturday since they cannot be here during the week.

Japanese Dancing Authority To Present Special Program

Miss Ayako Uchiyama, an accomplished traditional Japanese dancer and authority on Japanese drama, will present a special program of Kabuki drama and dance at Glenville State College tomorrow, March 18, at 8:00 p.m.

Ayako Uchiyama's talents constitute a rare tableau of Japanese culture. Born and reared in Hokkaido, Japan, she became the foremost expert on the unique dances and songs of the Ainu, Japan's aborigines. Her own dances inspired by

the Ainu culture, won her the coveted Hokkaido Cultural Prize in 1955, the national critical acclaim.

Ayako studied Kabuki dance at the Mizuki School. And at the equally renowned Hoshu Noh, she learned Shimi-or Noh dancing. Also drawn to the modern as well as to the traditional, she studied in New York with Martha Graham.

From these varied interests have emerged highly original choreography and deeply perceptive views on Eastern and Western art. Ayako has presented many dance-lecture programs in American which are sponsored by the Asian and Japanese Societies of New York.

Following her Thursday night program, a special class on Kabuki drama and dance will be presented by Ayako at 10:00 a.m., Friday, March 19, in the auditorium. Anyone interested may attend. No admission fee will be charged.

Ayako's performance is sponsored by the Convocation-Lyceum Committee. Tickets will be available at the door at \$1.00 for adults and 50 cents for students. College students will be admitted by college ID cards.

Regional Meeting Conducted Today

Today, March 17, 1971 at 10 a.m. a regional meeting sponsored by the Division of Teacher Preparation and Professional Standards, a division of the West Virginia Department of Education, will be held in the Pioneer Center Ballroom. This meeting will be for Gilmer, Calhoun, Braxton, Lewis, Upshur, Nicholas, Webster, Pocahontas, and Randolph counties. It will also be for Glenville State College, Davis and Elkins, and West Virginia Wesleyan, and also for parochial school personnel as designated by the Diocesan Superintendent.

The regional meetings have been planned to discuss problems related to teacher preparation and licensure, and have been specifically planned for personnel who are responsible for giving guidance to teachers.

Items for discussion at the meeting include new permit regulations concerning professional commitment and changes, renewal of provisional and professional certificates, additional endorsements, temporary license, administrative certificates including supervisors, National Teacher Examinations, salary classification, out-of-state applications, changes in minimum standards, student teaching centers, experimental programs, plus any problems which may come from the floor.

Besides the meeting at Glenville, seven other regional meetings are to be held. These are to be held at the PACE Center in Huntington, WVEA in Charleston, Concord College, Wood County Board of Education in Parkersburg, Fairmont State College, West Liberty (Wheeling Branch), and at the Caccapon Lodge in Berkeley Springs.

Jack Riddle

GSC Music Major To Present Recital

Jack Riddle, a junior music major from Chicago, Ill., will be presenting a senior recital on March 21 at 8 p.m. in the auditorium. He will be accompanied by Mike Barnhouse. During high school Mr. Riddle was honored by being in all city orchestra and band and Chicago Park District Youth Orchestra. Mr. Riddle also, in the summer of 1969, studied French horn under Helen Kotas, a former French horn Soloist of the Chicago Symphony, and also former student under Mr. Ronald Ross. Mr. Riddle is presently studying under the supervision of Mr. Edward Vineyard.

For his recital Mr. Riddle will be playing Beethoven's 'Horn Sonata,' Schumann's 'Adagio and Allegro for Horn and Piano,' 'Elegie for Horn and Piano' by Pauline and 'Cannon in the Octave' by Traetta.

Music Department Presents Ohio Duo

On Wednesday, March 17 at 8 p.m. in the Glenville State College auditorium, the department of music will present clarinetist Robert Harrison and pianist Shirley Harrison in concert. The Harrisons are both employed at Heidelberg College in Tiffin, Ohio, where Mr. Harrison serves as the director of the orchestra and Mrs. Harrison teaches piano.

The program will consist of works for both clarinet solo and piano solo and will feature the music of Scriabin, Rachmaninoff, Stravinsky, Debussy and Bernstein.

This program is being presented as part of Fine Arts week at Glenville State College.

Mr. William Osborne, Business Manager, has stated that those students who have not paid for food services for the entire semester must do so by Friday, April 2. The balance due is \$111.24.

The nine new pledges for Sigma Sigma Sigma are: Row 1: Marlene Parsons, Barbara Rose, Margaret Ball and Avalee McElwain. Row 2: Michelle Boggs, Beverly Butcher, Jerri Pursley, Paulette Poling, and Beth Boggs.

Greek Men Earn Scholastic Plaque

On Tuesday, March 9, President D. Banks Wilburn was presented with the National Interfraternity Conference Award by Judy Jordan, president of Greek Council. The award was for the 1969-70 academic year.

Carl Pennington, Dean of Men, explained that the plaque was awarded to Glenville State College because the scholastic average of all member fraternities was higher than all of the other men's averages.

GSC was presented the same award for the academic year of 1968-69 and the fraternity men are leading in scholastic averages for the current year.

Dr. Wilburn is the recipient of a National Interfraternity Conference award, on behalf of the College, presented by Judy Jordan, Greek Council president.

'A Little Less Apathy' Is Needed At GSC

Dear Editor:

Many of us in our college career have at one time or another, been confronted with the policy of our present "cuts" system. We've griped about it, we've cursed it, we've damned it, but we have not done anything about it.

It seems that since we students weren't concerned enough about our cut system to request some new policy, someone else decided to do something about it. The GSC advisory Board on Jan. 11 said that it was giving some thought to required class attendance. Then on Feb. 9, President D. Banks Wilburn appointed an ad hoc committee on class attendance to study the present policy and to make recommendations for changes.

The committee organized on Feb. 18. Since that time, the committee has held three meetings, all of which have been open to students and faculty. Announcements have been made in advance in both the *Mercury* and the *Faculty Bulletin* to encourage interested people to submit their ideas either in writing or in person orally before the committee. To date, no student, no faculty member nor any other person has demonstrated his interest in the changing of one of the most controversial policies on campus. Three students, however, have shown slight interest since they each sat in on one session of the committee. But where are the other 1300-plus students? Don't they want to have a workable policy to replace the current one? The committee certainly has had no indication of interest from the students or faculty.

Apathy might be a good attitude to have in certain cases, but I do not feel that this is the time for GSC students to feel apathetic. It takes only a minute or two to write a few words of suggestions on a slip of paper. It takes only seconds to drop the paper into the mail deposit box in the administration building. Surely this much time is not inconvenient for even the busiest student. But if you really don't want to be apathetic, why don't you drop in on the next session of the ad hoc committee? It meets tomorrow morning at 9:30 a.m. in 307-A. A little less apathy among GSC students can result in a little less damning, cursing, and griping about the present cut system.

Linda Morrell

'Swimming Pool Is Safe' According To Professor

Dear Editor:

In reply to Editorial by Fred Boothe on Wednesday, March 10, 1971.

It would appear, although it is not very clear from the writing, that Mr. Boothe thinks that the GSC swimming pool is unsafe and dangerous.

It is apparent that Mr. Boothe does not know what he is writing about. I have had occasion to examine the pool and the water which it contains and I have observed none of the conditions mentioned.

Last year there were some problems but they have been corrected. A new filtration unit was installed along with a new chlorination unit. The equipment has functioned very well and it is competently operated by the personnel assigned to its operation. The water has been clean every time I have observed it. Chemical analysis of the water shows that the pH is maintained at a satisfactory level of about 7.5 to 8.0 and that the chlorine content is between 1 and 3 ppm. These are the normal values for swimming pools and have no adverse effects upon the swimmer.

The most serious operational fault which I have observed is the lack of bathing before entering the pool. A thorough body cleansing WITH SOAP is highly desirable. Secondly, the wearing of bathing caps would help to prevent trouble with hair and metal hair pins.

And, along the general lines of pollution and ecology, it is pertinent to mention two other campus situations which are within the control of the students: (1) General campus cleanliness. The quantity of paper, cans, bottles, etc., discarded on the campus and within the buildings is a disgrace and inexcusable. (2) The condition of the space adjoining the snack bar in the Pioneer Center. Again we have a completely preventable problem of discarded paper, cups, cigarettes, chewing gum, etc.

It is easy to complain and say that "somebody (the administration?) ought to do something about it." The real answer though is through the personal concern of each student.

Byron J. Turner
Prof. of Chemistry

Alpha Sig

Gamma Kappa chapter of Alpha Sigma Alpha is preparing for its St. Patrick's Day Ball, Saturday, March 20, from 9-12 p.m. in the Ballroom. "Pathways of Shamrocks" is the theme and the band will be Liberty from Beckley. Sweetheart Ball tickets will be honored at this time and tickets may be purchased from any Alpha Sig.

State Day for Alpha Sigs will be held Saturday, March 27 in Huntington. Chapters from Glenville and Concord will be guests of the Marshall University Chapter.

Mrs. Voia Hutchison, Heart Fund supervisor for Gilmer and Calhoun counties, visited with the chapter Wednesday evening, March 10, to discuss plans for continuing the fund drive. A benefit dance is being planned for April and pledges will solicit for the businesses downtown.

Two sorority awards have been given. The Elizabeth Bird Small award for leadership was given to Deneen Schillig, a senior elementary major from Alliance, O. The Frost Fidelity award for philanthropy was given to Mary Joseph, a senior elementary education major from Elkins.

Delta Zeta

Delta Zeta sorority is proud to announce the 1971 Spring Pledge class. They are Jodi Athey, Sherry Catalano, Barbara Emerick, Cathy Eye, Kathy Fluhartey, Janet Finster, Tina Haney, Sally Hobensack, Paulette Jackson, Beth Kimble, Connie Kuhl, Susie Lynch, Judy Meads, Patsy Reeves, Susie Smith, Donna Wilt, Kay Woody, and Pam Wolford.

The pledge class elected officers at their first meeting. Paulette Jackson, a sophomore math major, was chosen as president. Serving as secretary will be Tina Haney, a freshman special education major. Scholarship chairman will be Connie Kuhl, a sophomore elementary major. Patsy Reeves, a sophomore social studies major, will serve as song leader. Jodi Athey, a sophomore elementary education major will serve as standards chairman, and Sherry Catalano, a freshman English major, will serve as Parliamentarian.

Mrs. Deveraux, Delta Zeta national president, was a guest of the Theta Xi chapter Monday and Tuesday. A reception was given in Mrs. Deveraux's honor on Monday afternoon, and was attended by members of the administration, alumni of Delta Zeta, and members of other campus organizations. Tuesday, Mrs. Deveraux met with the officers and attended the pledge meeting.

There will be open house in LBH on Sunday, March 21 from 2-5 p.m. All guests must register at the desk.

Tau Kappa Epsilon

The fraters of Iota Omega chapter of Tau Kappa Epsilon had the privilege of installing a TKE chapter at Salem College this weekend. This event began with an international fraternity test followed by a keg party at the Purple Tree Friday night.

Saturday began with the installation of the chapter and later the installation of officers was held. The evening ended with a banquet and cocktail hour at the Townhouse Inn. Prytanis Rick Miller

had the honor of presenting the fraternities Declaration of Principles at the Banquet.

The fraters will be pulling a bathtub again this year for Easter Seals. They will begin pulling the tub Friday, March 26 from the Union. They are planning to break their old world's record of 68 miles by pulling it 78 miles to South Parkersburg this year. This bathtub pull will kick off the state's Easter Seals campaign.

Student Congress Unjustly Criticized

Dear Editor:

It has been called to my attention on several occasions that the Student Congress on our fair campus has failed to prove itself as being effective in matters other than serving the President of the College, D. Banks Wilburn.

This assumption, I believe, is somewhat hasty and unfounded. Many false conceptions have arisen and may be attributed to the general lack of student concern about the matter upon which the Student Congress acts until final legislation has taken place.

Case in point: I have been in attendance at all of the Student Congress meetings this scholastic year except for three. On the nights that I have attended these meetings I have failed to notice any great attendance by members of the student body. In fact, one could count the total number of attending students upon his own two hands.

Question: How is it possible for a student "representative" to know that his constituents want him to vote to pass or fail an issue when no one discussed such matters with him?

My point is simply this: The student body must make it known which issues it favors and which ones it opposes so the representatives may do their job properly. If such a harmonious situation is not present, then the representative is forced to speculate how he thinks the issue would effect the student body and especially his constituents and then vote accordingly.

So before you make any unjust or rash criticisms concerning the effectiveness of the Student Congress, why not attend the weekly meetings on Thursday nights at 8:00 p.m. in Pioneer Center and then consult your representative upon the issues. You owe it to yourself as well your representative!

Wade Coffindaffer
Treasurer of Student Congress

THE GLENVILLE MERCURY The Student Newspaper

Published weekly and entered as second class mail at the Post Office in Glenville, W. Va. 26351. Subscription price - \$3.50 per year.

Editor-in-Chief	Ann Starcher
Assistant Editor	David Radcliff
Managing Editor	John Sizemore
News Editor	Linda Morrell
Cartoonist	John P. Mace
Circulation Manager	Terry Taylor
Photographer	Tom Dailey
Sports Editor	Mike Smith
Advertising Manager	Keith Boyles
IBM Operators	Becky Whipkey, Vicky Shanklin
News Bureau Director	Melody Johnson
Typists	Diane White, Darling Dye
Feature Editor	Ruth Swatzyna
Adviser	Yvonne H. King

Printed by the Grantsville Printing Co., Grantsville, W. Va.

Library scholarship honors go to Mrs. Mary Stone Primm, Mrs. Joyce Minney, and Miss Carolyn Cogar. Pictured with the honorees are Mr. David Gillespie, librarian, and Mr. John White, of the Alumni Association.

Three Scholarship Awards Given To Future Librarians

Miss Carolyn Sue Cogar, Mrs. Joyce Minney and Mrs. Mary Stone Primm, have received library scholarship awards.

Miss Cogar is a freshman majoring in library science and was recommended by the library staff for her outstanding work in this area. Miss Cogar is the daughter of Mr. and Mrs. Roy B. Cogar, of Webster Springs, and is a 1969 graduate of Webster Springs High School. She received the Arbuckle Award in the amount of \$50.

Mrs. Joyce Minney, who also received the Arbuckle award for the same amount, is a senior majoring in library science, and was recommended by the library staff for her outstanding work in that area. The wife of Mr. Daniel Minney, a teacher at Braxton County High School, Mrs.

Minney is a graduate of Glenville High School, and her parents are Mr. and Mrs. Ted Greenleaf of Glenville. The Arbuckle award is made possible by a gift to the foundation by Miss Alma Arbuckle former librarian of Glenville for whom the scholarship is named.

Mrs. Mary Stone Primm received the Peterson Library Award. Mrs. Primm a senior presently doing her student teaching at Braxton County High School, was recommended by the library staff for her outstanding work in library science. Mrs. Primm is the wife of Mr. James Primm of Mahone, and the daughter of Mr. Eule White Stone, and the late Mr. Ernest B. Stone of Lewis County. Mrs. Primm's award was also in the amount of \$50.

January Graduate Finds Job Opportunities Limited

Dear Editor,

I am not around campus anymore but I wanted to write this letter. I graduated several weeks ago. I was an art major. Throughout the college semesters and the summers I attended GSC I took the regular oil painting, watercolor painting, arts and crafts, ceramics, art history, lettering, contemporary color, design, and other art courses required to graduate. I had Mr. James Rogers, Mr. Jerry Morris, and Mr. Charles Scott and thought their methods great, to say the least. I thought I learned a lot. If you talk to all the art majors at GSC you would find they probably like all different phases of art. I particularly loved the graphic arts.

My student teaching was something else! I was in the art program from grades one through twelve, therefore, I did my student teaching on two different levels and under two different supervising teachers. In my opinion there is absolutely nothing compared to the "actual situation" of having the opportunity of learning from someone else older and wiser who has established his methods and set his own mood in the classroom. I was fortunate enough to get two wonderful supervisors who let me teach any phase of art I chose. From the phases of art I chose and taught I was helped and criticized in such a manner that I developed confidence and ease within the classroom. Others that I know were told exactly what, how, and when to teach their subject matter. I realize the art program may be a bit different from the actual lecture classroom. The students I had were busy with actual handwork. They worked with their hands and learned with their minds. There is nothing greater than learning by first hand experience. I was there to give help in any way I could, just as my teachers were there to help me in any way they could. From the day I began until the day I left Parkersburg (where I did my student teaching) I could feel nothing but the eagerness and contentment of the teaching profession. I felt "reward" as the eighth graders I had asked questions and caught on to the techniques of art. Many will never again silkscreen or potato print as we did. Many will never letter again. Many will never cut and print a wookblock again. I realize this—but they have given me the satisfaction of seeing their smiles and hearing their laughter in the classroom. It was sad to leave, as I'm sure is the case of many a student teacher. But after eleven weeks I was anxious beyond compare to have my own classroom; a classroom in which I could establish my own methods and set my own mode. I found that experience as thirty-seven nine and ten year olds faced me on a Monday, Jan. 25, 1971, morning. This was my fourth grade class. But there was one thing that made my heart not beat quite so fast and my feet not feel quite so light. I am teaching where I am needed. I realize, but I am not teaching in what I can teach best. I am not an art teacher. I am a teacher of spelling, modern math, language, English, social studies, science, writing, and music. One question—Why am I like all the January art majors of GSC? Why could I not get an art position? Why couldn't any of us—Roger, June, Fran, Herman, Leanna, Bill? I am still asking questions. I am still learning as education never ceases.

Connie Lynne McCallister

Seniors Selected Football Captains

Steve Stoffel and Clyde Stepp have been elected as football captains for next year's Glenville Pioneer Football team. These two young men have a lot in common. First of all, they will be seniors next football season. They are both three-year lettermen. Both are married, so they must be able to accept responsibility.

Stoffel and Stepp are very muscular and play the game with an intense desire. Stepp is a hard running fullback, while Stoffel is a very fierce defensive end, tackle and linebacker. They are even similar in this respect. Stoffel played fullback in high school at Herbert Hoover, while Stepp played linebacker at Marsh Fork High School.

Glenville State College can be proud of the two men elected as captains by their fellow team-mates. They will serve the college well.

Clyde Stepp and Steve Stoffel are co-captains elect of the 1971 Pioneer football team.

Down On The Corner

By Mike Smith

The Fight... As I Saw It...

"The dancing master, quick on his feet—he'll blind him with footwork." Such was my feeling before THE FIGHT. Then, in the ring, Muhammad Ali was backed up against the ropes, forced into a corner by the heavy-weight champion, Joe Frazier, and the pretender to the throne was destined for defeat.

The question is now on everyone's mind, "Why didn't Ali dance and shuffle around as he did in the days of Cassius Clay?" Ali's trainer, Angelo Dundee countered with, "Frazier might have had something to do with that. I don't know. My man admits he was foolish to play around, to lay on the ropes, to clinch so much. It killed him in the scoring. He learned an expensive lesson."

Dundee added that the defeat proved something, "Muhammed Ali is human, but he is the greatest draw, the finest promoter and the most wonderful "hypo" the boxing game has ever known." The Ali "hypo" drew a crowd of 20,452 from every walk of life to Madison Square Garden. Ed Sullivan and Frank Sinatra were there. The astronauts were on the fourth row. The New York Knicks were scattered throughout the crowd while the New York Rangers were seated together. Indeed, Hubert Humphrey went almost unnoticed in the crowd.

When Ali appeared from the dressing room the crowd cheered lustily. Here he was, the man that caused two men to be arrested outside the garden. People were selling \$20 tickets for \$300. The scalpers, when caught by the police were arrested. And Ali was responsible for this, too.

The television and movie cameras were on stands ready for the post-fight interviews. And Ali was responsible for this, too.

Then it was time for Frazier's ring entrance and he was both cheered and booed. And Ali was responsible for this, too. Then the shuffling feet of Ali went to work. The feet brought Ali from his corner over to Frazier and he gave the champ a tantalizing nudge as the pair awaited the ring introductions. And the crowd went

wild. He repeated the performance and again cheers cascaded down. It was the hypo at work. The crowd was getting what they paid for, a big theatrical production.

Ali caught a couple of jolting left hooks from Frazier, but leaned away and shook his head to the crowd as much as to say, "They don't hurt." He did this more than once, responding to the crowds roar when he was caught with a hard punch.

Then he was suddenly a different man, backing up, falling into clinches and trying to get the better of Frazier in the in-fighting. The crushing blow came in the 15th round and Ali's world came tumbling down to the left hook that was felt round the world.

The crowd roared.

And Ali was responsible for that, too.

Here and There...

Austin Carr was overwhelmingly the winner for college basketball's player-of-the-year.

Arnold Palmer won another tournament. The Florida Citrus open. That makes two victories in the last four tournaments for Palmer.

I think Jacksonville and Western Kentucky are overrated. Artis Gilmore, I don't think is a great ball player.

UCLA defeated USC 73-62.

Steve Stoffel and Clyde Stepp have been elected as captains for next year's Pioneer football team.

Fairmont State College took 4th place in the NAIA tournament in Kansas City.

Predictions:

NCAA Basketball tournament—UCLA or Marquette. Probably UCLA. Most valuable player in tournament to be Marquette's Dean (The Dream Memminger).

W.Va. High School Champ—Logan High School. Frazier—Ali—if they fight again—Ali.

Intramural tournament—Booger-hole.

Let's have that good attitude.

BUY OR RENT A NEW MOBILE HOME OR RENT A SPACE

from

Glenville Development Mobile Homes

Larry G. Parker
119 S. Charleston Rd.
Spencer, W. Va.
Phone 927-1418

Howes Department Store

Shoes and clothes for the entire family
"A business built on quality"

A state council for Exceptional Children (C.E.F.) Conference week-end meeting will be held April 30 - May 1 at Camp Dekanawida, near Huntington. For additional information contact Mrs. Margaret Campbell, director of special education, in Clark Hall or Terry Taylor in the Mercury office.

Group Given Status

(continued from page one)

league bowling and basketball and began to sponsor major social events, the first being the Nog Ball. Omega Kappa Phi was also the first organization on campus to enter the Oil Drum Regatta, sponsored by W.Va. Tech. In the fall of 1968 Omega Kappa Phi's float tied for second place in GSC's homecoming.

That same fall the brothers of OKP received a letter from the field secretary of Lambda Chi Alpha expressing a desire to meet with the brothers to discuss their progress since his previous visit in March, 1968.

On March 15, 1969, Omega Kappa Phi celebrated its first birthday in the Cloud Room at the Charleston Airport. During the celebration the brothers were informed that the Grand High Zeta of Lambda Chi Alpha had met and approved the colonization of Omega Kappa Phi to Lambda Chi Alpha.

On Sunday afternoon, May 25, 1969, the brothers were formally initiated as a Colony of Lambda Chi; initiation was administered by the ritual team from Zeta Zeta Zeta, Marshall University.

Last year twenty-nine new members were initiated, providing for much progress within the colony. The Lambda Chi's had the highest fraternal scholastic average for the year. This and many other accomplishments paved the way for this year's petition for chapter status. Helping the brothers in their task were the Ladies of the White Rose, the fraternity auxiliary, under the leadership of President Donna McPheerson.

This year's achievements have been many, including the purchasing of ritual equipment and the winning of the Greek Commode Bowl. With official installation completed, the Lambda Chi's hope to pursue many more goals—scholastic, public service, etc. There are plans to enter the raft race at W. Va. Tech in April. Public service, however, will be the greatest goal for the remainder of this year.

New officers of Kappa Delta Pi are front row, Susan Morrison, pres.; Connie Woods, vice-president; Mary Ann Alkire, treasurer; back row, Linda Morrell, secretary and Delores Anderson, historian.

Lewis D. Snyder, 1960 Graduate, Attends Czechoslovakian Symposium

Lewis D. Snyder, a 1960 graduate of GSC with an A.B. degree in secondary elementary education and art, is an assistant professor in the Fine Arts Department of Middle Tennessee State University at Murfreesboro. He received his M.A. degree from Ohio University at Athens. Mr. Snyder has exhibited widely in ceramic and craft shows, has been honored with several one-man exhibitions, and has work in ten permanent collections.

Mr. Snyder is one of nineteen ceramists from twelve countries who were invited to attend the nonth-long International Ceramic Symposium. The symposium was held in Bechyně, Czechoslovakia, a village located in Southern Bohemia, about 75 miles from the city of Prague.

Mr. Snyder was one of the four artists whose works were purchased. All the work done during the symposium will remain at the disposal of the sponsoring committee for a period of three years. After this, each artist is at liberty to withdraw some of

the work he produced, leaving others as part of the permanent collection at Bechyně. However, the Museum of Decorative Arts in Prague, which helps promote and sponsor the symposium, purchases a few of the outstanding pieces each year for their permanent collection.

Mr. Snyder stated, "The symposium seemed to be an enjoyable and rewarding experience for all participants. Many professional and personal relationships were established, ideas were exchanged and philosophies discussed. In addition, we all profited from this unusual opportunity of working with colleagues whose backgrounds were so very different."

"Perhaps the most difficult part of the symposium was the fact that many of us had no previous experience with the materials, tools, equipment and clay used there; still another disadvantage was in the area of glazing, since firing temperature was limited to 2200 degrees Fahrenheit and the firings limited almost entirely to oxidation."

New Officers' Installation Is Held By Kappa Delta Pi

The newly-elected officers of the Kappa Omicron chapter of Kappa

Delta Pi were installed last Thursday, March 11.

Marine Corps Captain Will Visit GSC Campus

Captain Gary D. Dockendorff, Marine Corps Officer Selection Officer for this area will be at the Glenville State College campus on March 18 and 19 for the purpose of interviewing and selecting applicants for Marine Corps Officer Training Programs.

Captain Dockendorff stated that the Marine Corps offers two programs leading to a commission in the Marine Corps. The platoon leaders class is available to undergraduates while the officer candidate course is available to seniors and recent graduates. Platoon Leaders Class Training is conducted at Quantico, Va. during the summer while the Officer Candidate Course is conducted five times a year. In both programs the applicant must have a degree before commencing his active duty and the pre-commissioning training does not in any way interfere with attendance in college.

Interested students may contact Captain Dockendorff at the Pioneer Center Lobby between 9 a.m.-4 p.m.

Flemming To Receive CBP '71 Key Award

The faculty of the Science Department has selected the 1971 recipient of the Key Award to be given by the National chapter of Chi Beta Phi.

To be eligible for this award, a student must be a member of Chi Beta Phi Honorary Science fraternity. This year's selection is Albert Flemming, senior biology major from Calhoun County.

Audeen Walters, chapter president of Chi Beta Phi will make the announcement of selection at the national conference to be held Thursday, Friday, and Saturday, March 18, 19, and 20 in Charleston.

The new officers are Susan Morrison, president, Connie Woods, vice-president; Linda Morrell, secretary; Mary Ann Alkire, treasurer; and Dolores Anderson, historian.

Miss Morrison is a junior home economics major from Grantsville. Miss Woods is a junior business comprehensive major from Portage, Pa. Miss Morrell is an English major from St. Marys.

Miss Alkire is an elementary education major from French Creek and Miss Anderson is an early childhood major from Buckhannon.

Kappa Delta Pi is planning to hold its annual banquet on Friday, April 2 at 6:30 p.m. in the Multi-Purpose Room. Dr. Eric Core, director of student teaching at Marshall University, will be the guest speaker. The Gilmer County principals and teachers who have participated in the Education 301 activity have been invited as guest.

Placement Office Lists Interviewing Schedule

Any senior who is interested in signing up for an interview should stop by the Placement Office to do so. At that time the student will be allocated a specific time for his individual interview.

The recruiters, who represent a school system or an organization will be here on campus Thursday, March 18 representing Anne Arundel Co. of Md. On Friday, March 19, representatives from McDowell County will be here and Wednesday, March 24 Fauquier County, Va. will be visiting here.

Camp Counselor Openings Available During Summer

Camp Kiwago of the Boy's Athletic League is interested in those young men who would like to spend an enjoyable and personally profitable summer working with underprivileged boys as a camp counselor.

Any interested young man may go to the Placement Office in the Pioneer Center for further information.

LET US PLANT A SEED...

This is a seed from which you, your family, your business could reap quite a harvest year after year! This seed is the suggestion that you start taking advantage of the great number and variety of modern banking services—all here in our "FULL SERVICE" BANK—for your even-greater convenience, prosperity, and general well-being.

Kanawha Union Bank

Member of the F.D.I.C.

Glenville, W. Va.

Glenville Midland Co.

Glenville, West Virginia

Leon's Restaurant

Glenville, West Virginia

Minnich Florist

11 N. Lewis Phone 462-7376

The Grill

8:00 a.m. - 9:00 p.m.

7 Days Per Week

Hot Dogs, Magazines, Records

SUMMERS PHARMACY

PRESCRIPTION DRUGGIST

Hours 8 - 8 p.m.

Home Improvement Corporation

Fine Appliances and Furniture

Glenville, West Virginia

Ben Franklin Store

GOOD QUALITY MERCHANDISE

Pine Manor Grocery

Heated Car Wash

24-Hour Ice Vendor

DALTON'S

Glenville, West Virginia